MINUTES TO BE APPROVED ### MINUTES OF THE CITY OF WEST JORDAN - CITY COUNCIL MEETING Wednesday, December 18, 2013 6:00 p.m. Council Chambers 8000 South Redwood Road West Jordan, Utah 84088 COUNCIL: Mayor Melissa K. Johnson and Council Members Judith M. Hansen, Clive M. Killpack, Christopher M. McConneho Chad Nichols, Ben Southworth and Justin Stoker. STAFF: Richard L. Davis, City Manager; Broe Haderlie, Assistance City Manager; Jeff Robinson, City Attorney, Melanie Brogs, City Clerk; Tom Burdett, Development Director Ryan Brobbaw, Finance Manager/Controller; Marc McElreath, Fire Chief; Wender Rigby, Public Works Director; Doug Diamond, Police Chief; Greg Mikolash, City Planner; Ray McCandless, Chior Planner; Craig Frisbee, Utilities Superintendent, and Steve Glain, Assistant to the City Manager. #### I. CALLED TO ORDER Mayor Johnson called the meeting to order at a 200 n.m. #### II. PLEDGE OF ALLEGIANCE The Pledge of Allegiance was led a Kaleb Campos, Troop 1618. # III. COMMUNICATIONS CITY MANAGER COMMENTS/REPORTS VALLEY TO FRGENCY COMMUNICATION CENTER MEETING UPDATE Richard L. Devis updated the Council on the VECC meeting that was held during the day. They discussed the concept of emerging CAD systems (Versaterm verses Spillman). He reviewed the pocurement process they would be following. #### STRATEGIC PLAN RETREAT Richard L. Davis reminded the Council of the Strategic Plan Retreat scheduled for January 16-17, 2014, at the Mountain American Credit Union. #### STONE CREEK SPECIAL ASSESSMENT AREA Richard L. Davis informed the Council of a public meeting that would be held January 9, 2014, at West Hills Middle School, 6:00 – 8:00 pm, to discuss and review the process of establishing the Stone Creek Special Assessment Area. #### STAFF COMMENTS/REPORTS Staff members from the various departments briefly commented on the following items: #### Bryce Haderlie – - Provided the Council with a brief update of the ERP process - Requested if the Council had any additional information regarding the Gas Tax legislation that would be proposed in 2014, that needed to be forwarded to the Utah League of Cities and Towns. The Council was a agreement with the Bill in concept. #### Wendell Rigby – • Recent promotion in Water department, which requires an opening for a Water Maintenance I. #### Doug Diamond – - Informed the Council of a grant the City received to purchase AED units in 12 patrol cars. - Three new Police Officers would be grating the Police Academy in January 2014. - Contract with a constable officer for Course course. #### Tom Burdett – • New hire of Larry Goldner, Senior Planner #### Ryan Bradshaw - • Closing of Fire Solion and on Friday, December 20, with an interest rate of 2.9% ## CITY DUNCIL OMMENTS/REPORTS DAN ON ADDRESS ES ODOR COMPLAINTS Councilment of Stoker addressed the efforts made by Dannon to correct the citizen's complaints regarding the small in the surrounding area. The Council asked if the offizen's who came to the December 4 meeting and addressed this issue, have been contacted. #### IV. **CITIZEN COMMENTS** Ron Kunz, West Jordan Justice Court Judge, addressed the issue regarding the proposed Interlocal Cooperation Agreement between the City of Taylorsville and the City of West Jordan for the temporary Justice Court Judge. He believed that before any action was taken regarding allegations brought forward, the opportunity to be heard would be provided. He addressed the comments made in the agreement. He said relevant facts had not been heard. He asked the Council to hear all the facts before approving this proposed contract. He also stated that he had no desire to sue anyone. He said there was a Judge's order, a judicial finding that Mr. Jeff Robinson and Mr. Stuart Williams had violated the Fourth and Fourteenth Amendments of the Constitution. Jeff Haaga, Council Member-Elect, also commented on Consent Item 5.g. He asked the Council table this item until the next City Council meeting. Jackie Carmichael, Attorney at Eisenburg, Gilcrest and Cortispeaking on behalf of Judge Kunz, reported that she had practiced law in Judge Kunz's court of the last 10 years, and felt he was fair and even-handed. He always demonstrated deep current for the City of West Jordan. She believed he conducted his court of hintegrity and housety. Kim Rolfe, Mayor-Elect, also asked that Copy at Item 1g. be tabled until all the facts could be heard. He reported that Judge Brench P McCullagh ruled that the Fourth Amendment rights had been violated. Betty Naylor, West Jordan resident, last appeared in Judge Xunz's courtroom to present small claim issues on behalf of the Chy of west Jordan. She said he required that information be provided in an organized and systematic way. She supported Judge Kunz and felt the newly elected officials should be slowed to make this decision based on all the facts. There was no one else will desired speak The following individuals speed up to oppose Consent Item 5.g, but did not wish to speak: Raelynne Kunz Kim Haight Sonny Valle Lindsay Little Joe Bennett Clint Little Debbie Sainbury Jeff Anderson Marcie Singleton Jenn Butler Greg Singleton Lisa Vallejo Denne Vallejo Lourdes Rivera Mark Vallejo #### V. CONSENT ITEMS 5.a Approve the minutes of November 19, 2013, and December 4, 2013 as presented - 5.b Approve Resolution 13-165, confirming appointments of members to various City Committees, and Resolution 13-166, confirming the appointment of a member to the Board of Adjustment - 5.c Approve Resolution 13-167, authorizing the Mayor to execute a release of Easement and Deed for the Nottingham park Subdivision located at 6600 South 2200 West - 5.d Approve a Class B Beer License for Flavor of India located at 1650 Fox Park Drive - 5.e Approve Resolution 13-168, approve the City of West Jordan Employee Handbook - 5.f Approve Resolution 13-169, authorizing the Mayor to execute an Amendment to the Interlocal Coop ation Agreement with Valley Emergency Communication Center (VEC - 5.g Approve Resolution 13-170, author the Mayor to execute an Interlocal Cooperation Agreement between the City of Taylorsville and the City of West Jordan for tenderary Justice Court Judge The Council pulled Consent tem 5 for further discussion. MOTION: Council member Southworth moved to approve Consent Items 5.a through 5.1. The motion was seconded by Council member Killpack. #### A roll call vote was take | Councilmember Hansen | Yes | |---------------------------|-----| | Councilmember Killpack | Yes | | Councilmember VeConnelley | Yes | | Councilmember Niebals | Yes | | Councilmember Southworth | Yes | | Councilmember Stoker | Yes | | Mayor Johnson | Yes | The motion passed 7-0. #### VI. PUBLIC HEARING RECEIVE PUBLIC INPUT AND CONSIDER FOR APPROVAL ORDINANCE 13-35, CONSIDERING AN AMENDED DEVELOPMENT PLAN FOR STONE CREEK MASTER PLAN SPECIFICALLY REDUCING THE AMOUNT OF OPEN SPACE IN CLAY HOLLOW D & F, AND TRANSFERRING 10 RESIDENTIAL UNITS IN CLAY HOLLOW D TO CLAY HOLLOW D & F, AND TOWN CF TER B, LOCATED AT APPROXIMATELY 7800 SOUTH 5490 WEST, PETERSON DEVELOPMENT/BARRETT PETERSON, APPLICANT Tom Burdett said being proposed was amending the tone cek Development Plan consisting of 17.52 acres; specifically reducing the amount of open pace in Clay Hollow D, E & F, and transferring 10 residential units in Clay Hollow D to Town Center B; P-C Zone. Tom Burdett turned the time over to Ray McCandless and Greg Mikolash. Ray McCandless said in 1999, the City Council adopted Ordinance 99-29, which approved the Stone Creek Planned Community: a 285-acr master planned development located at approximately 4800 West to 5600 West and 7800 South. The Stone Creek Master Plan was needed to provide proper balance and interplay between the various land uses proposed within the master plan, including; Low, Medium, and Very High Density Residential, Neighborhood Commercial, Professional Office, Public Facilities, and Parks and Open Land. On November 16, 206 the City Council adopted an amendment to the Stone Creek Master Plan (Ordinance 01, 50 by adding an additional 15 acres of land and designating it to be developed at no more to 3.22 dwelling units per acre. On December 11, 2007, the City Council reviewed and discussed another set of amendment to the Stone Creek Master Plan that were to reflect modifications to the original text and opted by Orinances 99-29 and 01-55. The Stone Creek Master Plan amendment was acried by the City Council. A revised proposal was crought back to the City Council for consideration on February 12, 2008 resulting in the adoption of Ordinance 08-09, which approved modifications to the Stone Creek Development Plan by amending/superseding Ordinances 99-29 & 01-55 and limiting the overall number of dwelling units within Stone Creek to 859 units. On September 26, 2012, the City Council considered a Land Use and Development Plan Amendment of Clay Hollow D, E and F, replacing the 2.27 acre park, community garden and eight multi-family buildings (96 residential units) with a 57 lot single-family residential subdivision. This request was denied by the City Council. On November 19, 2013, the Planning Commission reviewed this current request and voted (4-1) to forward a negative recommendation to the City Council for the reasons stated in the meeting minutes. #### **GENERAL INFORMATION & ANALYSIS** The applicant was requesting to amend the Stone Creek Development Plan, which affected Clay Hollow D, E, F and Town Center B. #### Clay Hollow D, E and F The applicant was asking to replace the 106 dwelling unit, 6.5 acre Residential/Light Office area (Clay Hollow D), the 2.27 acre Clay Hollow Park (Chr. Hollow E) and the 0.4 acre Community Garden (Clay Hollow F), show on the approved development plan, with a 96 dwelling unit, 9.32 acre Townhome/Siggle Family Dwelling development (new Clay Hollow D) and a 0.57 acre open space dea (new Clay Hollow E). The existing Development Plan showed 7 multi-family buildings (11 multi-family
residential units at 15.25 du/ac), with a 2.27 acre park and a 0.4 acre community garden on the east side of the property. The proposed plan for Clay Hollow D are E showed 86 town homes (14 buildings) with 10 single-family dwelling units along the south side of the development on Window Ranch Way (96 dwelling units total at 10% dwelling units per acre). These single-family homes would serve as a but for but ween this phase of development and the Ranches development to the southeast. The park had been reduced in size from 2.27 acres to 0.57 acres which was proposed to be public open space. The proposed revisions are show in the following diagrams: Current Plan (Clay Hollow Land F) Proposed Plan (New Clay Hollow D and E) #### Town Center B Ten dwelling units will be moved from Clay Hollow D to Town Center B which will increase the total number of units in Town Center B from 36 to 46 units. These additional units would be incorporated into the buildings as shown on the previously adopted development plan. No additional buildings are proposed. Current Plan - Town Center B Proposed Plan – Town Center B – (No changes in number or placement of buildings) It was important to note that these amendments to the development plan would not result in any change of the overal number of dwelling units in the Stone Creek Development. Larger copies of these plans here provided in the Council's agenda packet Exhibits C, D and E. He said amending the Store Creek Development Plan required changing both text adopted by Ordinance 103 09 and the associated exhibits. The proposed revisions were provided in the Council's agenda packet as Exhibit L. Per City Code, Section 13-5C-1:C, the intent of Planned Developments (PC or PRD) was to: #### Criteria 1: Create more attractive and more desirable environments in the City. **Discussion:** Ordinance #08-09 contained the current approved development plan for the Stone Creek planned community. The Stone Creek Development Plan was designed around the goals and objectives of the Planned Community (P-C) zone, which are in part to: "encourage imaginative, creative and efficient utilization of land by establishing development standards that provide design flexibility, allow integration of mutually compatible residential uses and encourage consolidation of open spaces, clustering of dy ling units, and optimum land planning with greater efficiency, conventence and amenity than may be possible under the procedures and regulations of conventional zoning classifications." (City Code, Section 13-5-1C). The adopted Stone Creek Development Plan was consistent with these objectives as a mix of housing types, integrated open space and commercial development would be provided at full build-out. **Finding:** The proposed development olan creates more attractive and more desirable environments in the City ## Criteria 2: Allow a variety of uses and surgerings and to encourage imaginative concepts in the design of wighbarhood housing and mixed use projects. Discussion: The interior was met whether multi-family apartments or townhomes were attimately approved. Overall, the Stone Creek Development provided a large variety of uses and housing types. Building design address by Design Review Committee and Planning Commission when the applicant submitted for site plan or subdivision approvals. Some Planning Commissioners expressed that they more supports of the proposed for-sale townhomes than multi-family apartments. Finding: The proposed amendment would allow a variety of uses and to encourage imaginative concepts in the design of new borhood housing and mixed use projects. #### Criteria 3: Provide flexibility in the location of buildings on the land. **Discussion:** The PC zoning allowed for greater flexibility in where can be located buildings on the property. Fifteen percent of the site must be maintained as open space requiring imaginative lot configuration and placement. This flexibility should not impact existing residential developments in the area as buffering and open space requirements are more restrictive than in conventional zones. Finding: The proposed amendment provides flexibility in the location of buildings on the land. #### Facilitate and encourage social and community interaction and activity Criteria 4: among those who live within a neighborhood. Discussion: Planned Community zones were intended to be more communal in nature than standard single-family esidential developments. The approved development plan (Ordinan 9-08) stated the following regarding Clay Hollow Park (Clay Hollow 2): #### Ordinance #08-09; Section 4, Item #7 page 7 "A 2.27 acre park will be built between Clay Hollow "A" and Clay Hollow "D", represented as "Clay Hollow Park....This land will replace the majority of the land allocated or the Village Square"; eliminating the Frisbee golf course, the half-course sketball, and tot lot outlined in Section 4 Item 18 of this plan....Clar Hollow Park shall contain the following amenities and prevenents: - A traditional tot lowith no least an 18 and no more than 24 components will be low ted if close proximity to the wash as part of the active planarea of the park. - A half-cour basis thall cour will be located in close proximity to the traditional tot lot as part of the active play area of the park. A particle open place area will be located to the north of the active - play and It all consist of trees, shrubs, and park benches detailed - One (1) deciduous tree every thirty feet along the park's perimeter. - Eight (8) vergree, trees located with the park's interior. Ten (10) samples located within the park's interior. A majority of the park shall be planted in a grass that is drought-plerant and resistant to frequent traffic and/or high use. - S. 6) k benches. Lighting is to be placed along the perimeter of the park with a maximum distance of separation of 150-feet, or as otherwise approved by the Planning Commission during final site plan approval." #### Ordinance #08-09; Section 4, Item #8, page 7 This section stated that a 0.4 acre community garden would be located north of the Ranches recreational vehicle parking area. As previously noted, the proposed changes to the development plan would reduce the size of the park to 0.57 acre and eliminate the community garden. Even with the reduction in open space, Staff was of the opinion that the combination of the public open space, the open areas shown in the middle of the townhomes, open space along the Clay Hollow Wash and other areas shown on the Open Space Plan (Exhibit H) provided in the Council's agenda packet was consistent with the intent of the PC zone and would provide adequate open space amenities for residents. The Planning Commission disagreed with part and felt that a reduction in open space and elimination of the community anden would adversely affect the desirable characteristics of the Stone reek community by reducing recreational amenities for residents. The loss of active open space was one of the main reasons, the Planning Commission recommended denial of the request. In considering this request, the City Council would need to determine if the reduction of the park area, along with the other open space areas would provide adequate open so a amenities for cidents. At a minimum, staff recommended that a community or similar recreational amenity should be required to outet the loss of park space. In addition, the installation and maintenance of any landscaping or street improvements in this public open space area should be fully installed by the developer and maintained by a Horicowners a sociation or through an Assessment Area (AA) if the amendment was approved. Overall, the proposed development plan created a more attractive and desirable environment in the City. Finding: The an orded development plan facilitates and encourages social community interaction and activity among those who live within a eighborhood ## Criteria 5: Encourage the greation of a distinctive visual character and identity for each planned development. **Discussion:** Building architecture and theme would be addressed through the subdivision and site plan review processes. All Planned Community building plans were required to be reviewed by the City's Design Review Committee prior to a Preliminary Site Plan or Development Plan being approved. **Finding:** Building architecture and theme would be addressed through the subdivision and site plan review processes. ## Criteria 6: Produce a balanced and coordinated mixture of uses and related public and private facilities. **Discussion:** This criterion was oriented toward large planned communities. This development does provide a coordinated mixture of uses housing and private open space that can be used by those who live in the development. **Finding:** The planned development provided a balanced and coordinated mixture of uses and related public and private activities. ## Criteria 7: Encourage a broad range of housing types, including owner and renter occupied units, single-family desched dwellings and multiple-family structures, as well as other structural types. Discussion: The Stone Creek plants development provides a broad range of housing types. The approve development plan shows eight multi-family residential brildings. The proposed plan showed 86 townhomes and 10 single family development, which was a better fit for this area considering that most of the adjoining development to the east and south were single-family tomes. It also provided a good transition between the sidely samily houses and Boulder Canyon Apartments to the east. This of terion was met at the master development plan showed a variety of and housing types. The proposed town homes were for-sale units. Finding: The proposed amendment encouraged a broad range of housing types including oner and renter occupied units, single-family detached wellings and multiple family structures, as well as other structural types. ## Criteria 8:
Preserve and take the greatest possible aesthetic advantage of existing and other natural site features and, in order to do so, minimize the amount of ending necessary for construction of a development. **Discussion:** Several of the single-family homes would be oriented toward Clay Hollow Wash which takes advantage of this natural site feature. No excessive grading would be necessary as the site was relatively level. **Finding:** The proposed development plan amendment preserves and takes the greatest possible aesthetic advantage of existing trees and other natural site features and, in order to do so, minimizes the amount of grading necessary for construction of a development. Criteria 9: Encourage and provide for open land for the general benefit of the community and public at large as places for recreation and social activity. **Discussion:** The open spaces within the development would provide spaces for recreation and social activity. Even with the reduction in the park area, over 15% of the overall development within Stone Creek was designated as public or private passive and thive open space as required by the PC zone. **Finding:** The proposed amendment encouraged and provided for open land for the general benefit of the community and public at large as places for recreation and social activity. Criteria 10: Achieve physical and aesthetic integration of uses and activities within each development. **Discussion:** Physical and esthetic integration of uses and activities within the development would be provided. Open space would be interconnected with streets and sidewalks Finding: The proposed amendment achieved physical and aesthetic integration of uses and activity within the development. Criteria 11: Encourage and provide for development of comprehensive pedestrian circulation networks, separated from vehicular roadways in order to create linkages between residential areas, open spaces, recreational areas, and public facilities, thereby minimizing reliance on the domobile of a mean of transportation. **Discussion:** Sit walks would be required throughout the development and hald link the different neighborhoods and open spaces within the Stone Creek levelopment. The sidewalks within this development phase would as proved the necessary pedestrian connections with the other areas within the Stone Creek community. **Finding:** The proposed amendment encouraged and provided for development of comprehensive pedestrian circulation networks, separated from vehicular roadways in order to create linkages between residential areas, open spaces, recreational areas and public facilities, thereby minimizing reliance on the automobile as a means of transportation. Criteria 12: Since many of the purposes for planned development zones can best be realized in large-scale developments, development on a large, planned scale is encouraged. **Discussion:** This criterion was met as Stone Creek is a large-scale planned developed. Finding: This criterion was met as this a large scale planned development. Criteria 13: Achieve safety, convenience, and amenity for the residents of each planned residential development and the residents of deighboring areas. **Discussion:** The Clay Hollow with and pe other existing and planned open spaces provide resident with and convenient recreational amenities. Finding: The proposed amendment represents a few planned residents of neighboring reas. Criteria 14: Assure compatibility and coordination of each development with existing and proposed and proposed and uses. **Discussion** The proposed townhome development would provide a transition between the Boullar Canyon development and the Ranches single-family sandivision to the east. The single-family lots along the south perimeter would provide buffering for the Ranches development. he 2012 proposal removed a planned roadway along the east side of the Boulder Cany development (east of the subject property) which was needed as Boulder Canyon was designed with units that faced the street. It was also needed for off-site parking. The current proposal shows a 50' wide tea-lined roadway (2 way traffic) provided along the west side of the property which addressed parking issues. The adjoining owner of the Boulder Canyon apartments was concerned about making sure that the north-south street east of the apartments was installed as the apartments face east. He was also concerned about the reduction in park space as noted in the letter (Exhibit I) included in the Council's agenda packet. **Finding:** The proposed amendment assured compatibility and coordination of the development with existing and proposed surrounding land uses. Ray McCandless said in conclusion the combination of town-homes and single-family dwellings proposed was consistent with the intent of the PC zone. Other recreational opportunities were or would be provided in the Stone Creek Development, offsetting the loss of park space. Staff was of the opinion that at a minimum, a community garden or other recreational amenity should be provided in addition to that shown on the plan to give residents more options for leisure activity. The loss of active recreation area was of concern to the Planning Commission and the main reason for a recommendation for denial. Staff recommended approval of the amendment subject to the following conditions: - 1. Provide a community garden or other similar recreational amenity in proposed Clay Hollow D. - The applicant shall be responsible for installing all quired streetscape improvements in the 0.5-acre open space area including street tree along both sides of the street. If no assessment area is established prior to May 1, 214, a homeowners association - 3. If no assessment area is established prior to May 1, 014, a homeowners association be established to maintain all landscaping improvements within the development including the 0.5 acre public open space pare Notwithstanding the foregoing, a homeowners' association must be organized in any event to maintain the private open areas within the town home development given that the Assessment Area would in no event maintain those appears open space. Ray McCandless report that the Planning Commission recommended denial of the request. The Council and staff discussed clarifying questions. Councilment Nichols asked whether the 2.27 acres was originally scheduled to be part of a Homeowners Association Mayor Johnson said all of the 2.27 acres was originally slated for an assessment area as the residents were mayor in, this did not happen, thus leaving challenges for the City. This was not put into place as the development agreement was put into place, the original intent was there, but it had been several years since. She made the Council aware that in October 2007 the Council voted to increase the density in this area by 65 units; part of the exchange was this area. This entire area had history pre-dating the current Council. At the time, she voted negatively. Barrett Peterson, Peterson Development, applicant, said originally Stone Creek had 965 units, which was reduced to 859 due to a purchase by Ivory Development. He believed that there was never an increase in density because of the open space. He reviewed what was being proposed: - A smaller park area - Less units - Buffering - 15% open space was required for Stone Creek; this proposal would keep them above 15% threshold. He said the question was who would be responsible to maintain the park, if the SSA (Special Service Area) does not pass; it would be up to the resident to maintain the park. He believed that their proposal would still provide a park for the Boulder Canyon residents. This proposal would be the best solution or all of Stone Creek. There were 10 open space areas in Stone Creek, five private and two public. Councilmember Southworth asked if there was the about to improve the existing open space to compensate for the loss of the 1.7 acres. Barrett Peterson said he might be open to contain member Southworth suggestion. Councilmember Killpack voiced his contents garding what had been proposed earlier, as senior housing. Mayor Johnson explained that was in the Ranches, and if homes were built to accommodate senior housing, but the City realized there was no way to enforce 'senior only housing.' Mayor Johnson said basically this entire area had undergone several changes. She recalled that the was increase in the density allowed, swapping commercial for residential (high-density areas) to accommodate what would be the future expansion of 5600 West and more appropriately placing the commercial development. She said the Council's disagreement was in regards to the number of units allowed. Her impression at the time was not a bacrease the density, but it passed with the specific identification of these park areas. Now asking to eliminate these areas would be changing the development of this Master Plan. Barrett Peterson did not remember the increase in density being approved. Mayor Johnson read from City Council minutes dated October 16, 2007, which reflected 924 units. Barrett Peterson believed they had 859 units. He felt this was a realistic plan. Mayor Johnson opened the public hearing. Ron Cole, Newport Beach, California, representing investor group, reported that the group had purchased Boulder Canyons late last year, which was home to over 280 individuals and families. He commented on the following issues: - Commitments previous made and changed be kept - Financial issue - Never being approached about sharing a cost, if an SS was not approved - Well-being and satisfaction of the residents in the rea should be balanced and held in high regard He asked the Council to vote against this proposed amendment. Tyler Nichols, West Jordan resident, member of the Horseowners Association Board in the Ranches. They were not interested in the tack side things, they have a park, and it was underutilized 90 percent of the time. He has proposal would
provide a buffer between the Ranches and the higher-density. They also like townhomes as opposed to the four-plexes shown in the original Master Plan. He encouraged the Council to vote in favor of this proposal. June Christiansen, West Jordan resident felt over time this plan had been changed to making smaller lots and more units. She against diminishing the open space in any way. She commented on the read as she fall that the earlier plan was more appealing. She asked the Council to consider possibly having the open space to a different area. She asked Council to the against the preposed plan. She briefly commented on the water retention in the area. Jeff Haaga, Council Member-Back said open space was quality of life for all residents. He felt the owners and developers of the surrounding area should work together to find a solution to keep the park. Melissa Garrett Property Manager at Boulder Canyons, said with additional buildings parking would be problem. She said current residents of Boulder Canyons moved in expecting the park are stated also commented on the following: - water retention - water table in the area - Ranches park being underutilized - Open space being diminished/removed She asked that on behalf of the residents at Boulder Canyon to keep the open space/park. There was no one else who desired to speak. Mayor Johnson closed the public hearing. Councilmember Southworth said he liked the proposed concept, but felt it still needed to be adjusted. He suggested tabling this issue at this time providing the developers another chance to make changes. Councilmember Hansen agreed that open space was a valued commodity. She felt the Council should wait to see if the SSA was approved before taking action. Councilmember Killpack commented on the parking at Bouter Canyons. He was unsure as to what direction to take regarding this issue. Councilmember Stoker voiced his concerns. He agreed with Councilmember's Southworth and Hansen's comments. He also wanted to review the documents from 2007. He asked that this issue be tabled to a later date. Councilmember McConnehey agreed this issue, oul the tabled to provide the Council the time to proceed with the SSA issue, and allowing the applicant and resident's time to work together on a possible solution. Councilmember Nichols agreed with Councilmember McConnehey comments. He said after hearing what has been discussed at his meeting regarding this issue, he would like additional time to review this item. Tom Burdett explained the staff could assist the Council in providing the evolution of the Master Plan for this project. It also suggested using this as a long-range planning exercise where the acres of parks compared to the population being served. Mayor Johnson noted that the the had an obligation to maintain park space for residents. She said it was to import that very resident had equal access to parks maintained by the City. MOTION: Councilmember Stoker moved that based on the discussion and to allow more time between the neighboring property owners and Petersa Development, and to allow City Council the time to review the history of the development, to table the item to a date uncertain. The motion was seconded by Councilmember Southworth and passed 7-0 in favor. Councilmember Southworth explained there were two different concepts: 1) a square-foot for square-foot shift, and 2) a reduction in square-foot, but an increase in value or type of amenities. Mayor Johnson asked staff to provide this information to any discussion or analysis being presented to the Council in the future. #### VII. BUSINESS ITEMS CONSENT ITEM 5G. APPROVE RESOLUTION 13-170, AUTHORIZING THE MAYOR TO EXECUTE AN INTERLOCAL COOPERATION AGREEMENT BETWEEN THE CITY OF TAYLORSVILLE AND THE CITY OF WEST JORDAN FOR TEMPORARY JUSTICE COURT JUDGE The following information was provided by the Attorney office to the City Council in their agenda packet. The City provided the following discussion bullet ants to supplement the more specific terms included within the Interlocal Cooperation greement for Temporary Justice Court Judge ("Agreement"). - West Jordan City and Taylorsville City find that it was in the best interest of their respective municipalities to enter into the provided Agreement. - The Taylorsville City Justice Court Judge and hear the West Jordan City cases in the court room and using the heilitic and clerk personnel of the West Jordan Justice Court. - The Taylorsville Listice Court Judge would at all times remain an employee of Taylorsville City and will be paid by Taylorsville at such pay grade and with such benefits as Taylorsville (a), may determine in its sole and absolute discretion. - The City of West Jordan ould pay \$40.00 per hour to Taylorsville City for time spent by the Taylorsville Taylorsville Court Judge in connection with hearing West I ordan City case - Taylors the City will submit a monthly invoice to West Jordan City for the reimbursement of time spent on the bench, travel time, or chamber time discussing, resulting and deciding West Jordan cases. - The Agreement shall continue in force for a period of 3 years. However, the Parties may terminate the Agreement for any reason or no reason, by either party upon providing written notice to the other party, such notice to be received at least 30 days prior to the effective date of termination. Staff said based on the decision of the Honorable Deno G. Himonas, Third District Court Judge, Council directed staff to negotiate and prepare the proposed Interlocal Cooperative Agreement allowing the City of Wet Jordan to appoint a Justice Court Judge from Taylorsville City as a Temporary Justice Court Judge pursuant to Utah Code Ann. § 78A-7-208 to adjudicate all City of West Jordan cases. The fiscal impact to the City was that the West Jordan City will pay Taylorsville City \$40.00 per hour for time spent on the bench, travel time, or chamber time discussing, resolving and deciding West Jordan City cases. Staff had reviewed the Interlocal Cooperative Agreement between the City of Taylorsville and the City of West Jordan for Temporary Justice Court Judge and concluded that it was proper in legal form. Councilmember McConnehey provided the following information regarding this issue. "First, the proposed agreement references an option by Judge Himonas, and that opinion in part read, "I conclude that 'a reasonable, outertive person, knowing all the relevant facts,' would question Judge Kunz's impartiality." This does not seem to support Recitable the proposed notion that read "The Third District Court has entered an order finding the carrell West Jordan Justice Court Judge to have bias against the West Jordan, its attoriess management officials, and employees." It seemed like a leap from "post o [ing]... "upartiality" to an ascertation that bias does indeed exists. I cannot support Recul B. Second, Recital C goes on to state west Jordan desires to resolve the bias of the current Justice Court". I don't feel though I've seen evidence of the existence of bias. Third, as a many of process of mouiry I do not believe our due diligence had been completed. We have only hard opinion from our legal department who felt there was a bias against them. We have not as an entire Council had conversation with Judge Kunz or any representative of the Court. We have had multiple conversations with our legal department but to have progressing given any opportunity to the Court to have any voice regarding this issue. Fourth, I'm very uncomfortable with the idea that a City Council could effectively remove a judge with whom there was disagreement. The concept of one elected body directly removing another elected official has me very uneasy. I agree with the process originally attempted which was to have a judicial review by Judicial officials, but a request for disqualification was denied by Judge Himonas. In his decision he did not even seem to address the issue of possible bias and instead focused on the "Rule of Necessity." Instead of presenting a measure that would respond to Judge Himonas' comments regarding the "Rule of Necessity" and asking for re-evaluation of possible bias, the proposed measure seemed to bypass the Judicial Review process resulting in one body of elected officials directly removing another elected official from office and I cannot support that. Lastly, as a matter of procedure I am against the prospect of entering into a three-year agreement in the last Council meeting before a new Mayor and Council Member take office. Should this agreement move forward and should the be repercussions to the decision, those would have to be addressed by the new Mayor and Council. It does not seem right to put them in a position to deal with any potential repercussions when they didn't have the opportunity to vote, especially when patting just one Council Meeting would have provided them that opportunity. I believe the appropriate course of action would be to introduce a measure that would not be effective immediately, rather contingent of the ruling of a Judicial Review. With a contingency agreement in place at that point we house re-approach Judge Himonas to see if that agreement satisfies concerns with the "Rule of Necessity" and if so ask him to make a determination regarding a finding of bias. For those reasons I am opposed to the proposed Interlocal Agreement in its current form." Jeff Robinson felt he needed to prect what appeared to be a misunderstanding based on comments he heard. He dd this has a revised agreement being proposed. First, the agreement does not remove Judge lunz. The agreement does established two things: 1) If Judge Kunz was una adable for any reason, then the City would use Taylorsville City Justice Court Judges to hardle the City cases, and 2) it establishes the hourly rate that would be paid for the Judges to k. He did state that \$50.00, not \$40.00 per hour would be paid to Taylor write as for time pent by the
Taylorsville City Justice Court Judge in connection with hearing West Jordan City cases. Councilments McConnehey ommented on Section 6 of the proposed agreement. Jeff Robinson said it provided the agreement would take effect immediately. But it does not remove Judge Kunz, additional action would be necessary. Councilmember Nichols agreed with tabling this item, providing the Mayor-Elect and Council Member-Elect to address this issue. Councilmember Stoker asked for clarification as to when the agreement would go into effect. Jeff Robinson clarified that the agreement would become effective once it was signed by both cities. He said Judge Kunz would not be removed from the bench, unless additional action was taken. He addressed recital 'E' of the agreement. Councilmember Southworth disagreed with tabling this issue. Mayor Johnson believed difficult decisions should be made by the seated Council and not delayed until the newly elected officials were in office. Councilmember Killpack commented on the proposed agreement. He felt the agreement was written to where the Council would be approving a temporary ladge to seat on the bench in West Jordan. **MOTION:** Councilmember McConnehey moved to table Resolution 13-170, until the second Council meeting in January 2014. The motion was seconded by Councilmember Nichols and failed 2-5 with Mayor Johnson and Councilmember's Hansen Killpack, Southworth, and Stoker casting the negative sets. **MOTION:** Councilmember Southworth moved to approve Consent Item 5g, with the amended agreement. The motion was seconded by Councilmember toker. #### A roll call vote was take | Councilmember Hansen | Yes | |----------------------------|-----| | Councilmember Killpack | No | | Councilmember McCounchey | No | | Councilment or Nichols | No | | Councilment ber Southworth | Yes | | Councilment Stoker | Yes | | Mayor Johnson | Yes | #### The motion passed 4-3. DISCUSSION AND POSSIBLE ACTION REGARDING RESOLUTION 13-171, ACCEPTING THE AUDIT REPORT AND PRESENTATION OF THE CONSOLIDATED ANNUAL FINANCIAL REPORT FOR FISCAL YEAR ENDING JUNE 30, 2013 Ryan Bradshaw said the Finance Department was presenting the Comprehensive Annual Financial Report Fiscal Year 2013 for the City of West Jordan. The firm Keddington and Christensen, LLC, conducted an independent financial audit and issued an unqualified opinion on the City's CAFR. An opinion was said to be unqualified when the Auditor concluded that the Financial Statements give a true and fair view in accordance with the financial reporting framework used for the preparation and presentation of Financial Statements Ryan Bradshaw introduced Phil Warnock and Marcus Arbuckle, Keddington and Christensen Auditors. Marcus Arbuckle said it was their job to review the internal controls and report their findings to the City Council. He commented on the supplementary report provided to the Council. The following was a list of the issues where the Cirwas out of State compliance: - Rule the City must be under 25% in the unrestricted fund balance (25% of the current year revenues) - o City was over by approximately \$200,00 The Council and staff discussed clarifying questions. Mayor Johnson expressed her appreciation to the standard Councilmember Southworth left the meeting 478:03 pm MOTION: Councilment ber Nichols moved to approve Resolution 13-171, accepting the Comprehensive Annual Financial Report for Fiscal Year 2013 The notion was seconded by Councilmember Killpack. #### A roll call vote was taken Councilmember Hansen Councilmember Killpack Councilmember McConneh Councilmember Nichols Councilmember Southworth Councilmember Stoker Mayor Johnson Yes Yes Yes #### The motion passed 6-0. Councilmember Southworth returned at 8:06 pm ### DISCUSSION AND POSSIBLE ACTION REGARDING LED STREET LIGHTS Richard L. Davis said approximately one-year ago, a consulting group from Chevron conducted a free cost-benefit analysis of West Jordan's street lights and possible conversion to LED (light-emitting diode) technology. City staff and Council determined that the Chevron study did not provide sufficient details of costs, energy savings, and consulting fees. The City felt unsure of its potential savings and how much Chevron would charge for its services. Steve Glain said City Council directed staff to conduct an in-house study. Staff had conducted a preliminary study, including product record endations from Mountain States Lighting (state contract holder for LED lights), a cooperation with City staff responsible for street light maintenance. Staff was in the process of updating the design standards for street lights. He said in the future LED lights would be paid for by developers. Other cities in Utah had already implemented 100 street ight conversions, although they are very recent and actual payback on investment in not known. However, UDOT expected a 4-5 year payback and many cities across in nation and have reported payback on investment as follows: | City | <u>Payback</u> | Source | |-----------------|----------------|---| | Portland, OR | <10 yrs | U.S Dept. of Energy SSL report 2012 | | Anchorage, AK | <5 yrs | Wowe Price "Connections" report, June 2012 | | Seattle, WA | 7.7 yr | Seattle.gov website (2010-2014 conversion) | | Los Angeles, CA | 6 y | T Rowe Price "Connections" report, June 2012 | | Ann Arbor, MI | 4-5 VIS | National Geographic Daily News, Jan. 20, 2011 | | Utah DOT | 4-5 yrs | Phone interview, Oct. 2013 | | Herriman, UT | New conversion | Phone interview, Oct. 2013 | | South Jordan | New conversion | Phone interview, Oct. 2013 | | Layton, UT | New conversion | Phone interview, Oct. 2013 | | Holladay, UT | New corversion | Phone interview, Oct. 2013 | | Sandy, UT | New conversion | Phone interview, Oct. 2013 | | West Valley, UT | New conversion | Phone interview, Oct. 2013 | West Jordan staff's preliminary analysis estimated payback periods of 5-10 years, depending on the type of light fixture and actual costs of LED products and retrofit kits. These costs could be refined, if Council directed staff to conduct further research. Staff requested direction from Council, whether or not to continue researching technology, funding methods, and implementation options (in-house vs. contracting out installations, upfront conversion vs. phased conversion) for converting the City's street lights to LED technology. Steve Glain reported that the fiscal impact would be the upfront cost of LED equipment and installation this was estimated at \$2.5M to \$3.5M depending on fixtures and retrofit kits selected, and in-house vs. contracted installations. Energy use may be cut by half and maintenance may be cut by 2/3, giving a payback of 5-10 years, while LED fixtures/bulbs were expected to last 20 years. Staff recommended further research on: - 1. Specific LED products - 2. Funding mechanisms - 3. Implementation options (in-house vs. contracting out untallations, upfront conversion vs. phased conversion) Steve Glain turned the time over to Tom Griff Chair one Sustainability Committee. Tom Griffith provided the following information: #### **LED Street Lights** | West Jordan Street Lights | | | |---|---------------------------------------|----------------------| | • Owned by WJ City = | 4,61 | | | Owned by R.Mtn. Po | · · · · · · · · · · · · · · · · · · · | | | Total non-metered light | | 938 | | | (2) | 1 | | • LED = | | -525 | | • Shoe Box = | | | | • Cobra = | | 536 | | • Acorn = | | 1,079 | | • Town & Country | | 2,719 | | Energy | | | | • Current Shoe Box | | \$6.54/mo | | • LED | | \$3.37/mo | | Maintenance: 4 Categories | 17 | | | Status Quo | 7 | After LED Conversion | | R.Mtn. Power Own | | R.Mtn. Power Owned | | • Full Maintenance | | Energy Only | | Partial Maintenance | | Energy Only | | • Energy Only | - | Energy Only | | Maintenance | | | | Lamp: 4-5 yrs | Lamp: 20 yrs | | | Poles | Poles | | | Mast arms | Mast arms | | | Glassware | Glassware | | | Photocells | Photocells | | Ballasts Wiring Ballasts Wiring **LED Payback City** <10 yrs Portland, OR <5 yrs Archorage, AK Seattle, WA 7.7 yrs 6 yrs Los Angeles, CA 4-5 y Ann Arbor, MI Utah DOT New Conversion Herriman, UT www.Conversion South Jordan, UT New Conversion New Conversion New Conversion Layton, UT Holladay, UT Sandy, UT w Conversion West Valley, UT ## Annual Street 2nt Costs Ideal Scenario (Stelle Quo vs. 10) #### LED Street Light Payback - Ideal Scenario (Cumulative Operating Costs) #### More Information Needed - Town & Country retront kits compatible? - Funding Lethous - Bond (payments from LED savings) Borrow from other Enterprise Fund - Borrow from Cheral Fund - Implementation Plan - hased conversion - Upfron Phased conversionIn-house vs. Contract out the conversion #### **Council Direction** Should staff continue research and develop an LED implementation plan and funding mechanism? #### Councilmember Stoker commented on the following: - wattage equivalence - maintenance - Light venting • Incentives/Bill payback programs (Rocky Mountain Power) Councilmember Hansen suggested that only two lighting fixtures styles be offered within the City. Councilmember Southworth asked for additional information regarding the switchover costs between the different lighting styles. The Council and staff discussed clarifying questions. Councilmember McConnehey liked the idea of consistency with what to make sure the special needs of the subdivision were met. Councilmember Stoker recommended <u>not</u> using companies, which do the conversions for you with a finance package. MOTION: Councilmember Southworth moved to direct staff to conduct further research on technology, landing mechanisms, and implementation options for LED street lights to West Jordan. The motion was seconded by Councilmember McConnehey and passed 7-0 in favor. # DISCUSSION AND POSSIBLE ACTION REGARDING RESOLUTION
13-172, APPROVING THE STATE REQUIRED SANITARY SEWER MANAGEMENT PLANTOR THE CITY OF WEST JORDAN Wendell Rigby said the Utah Division of Water Quality adopted Rule R317 to Wendell Rigby said the Utah Division of Water Quality adopted Rule R317 to encourage improved management of public sanitary sewer collection systems. The program was developed by a group of stakeholders from the regulated community and the Utah Division of Water Quality The program is authorized under rule R317-801, "Utah Sewer Management Rogram, (SMP)." This Sewer System Management Plan (SSMP) manual was established to provide the West Jordan Public Utility a plan and schedule to properly manage, operate, and maintain all parts of the city's sewer collection system and to reduce and prevent Sanitary Sewer Overflows (SSOs), as well as minimize impacts of any SSOs that occur. We recognize the responsibility we have to operate the sewer system in an environmentally and fiscally responsible manner. As such, this manual will cover aspects of our collection system program necessary to provide such an efficient and effective operation. Our goals and responsibilities under this plan: - 1. Take all feasible steps to eliminate SSOs to include: - (a) Properly managing, operating, and maintaining all parts of the sewer collection system; - (b) Training system operators; - (c) Allocating adequate resources for the operation, maintenance, and repair of its sewer collection system, by establishing a proper rate structure, accounting mechanisms, and auditing procedures to ensure an adequate measure of revenues and expenditures in accordance with generally accounting practices; and, Providing adequate capacity to convey base flows and peak flows, including flows related to normal wet weather events. - 2. Report in accordance with the requirement of the rate. - 3. When an SSO occurs, take all feasible steps to - (a) Control, contain, or limit the volume countreated or partially treated wastewater discharged; - (b) Terminate the discharge; - (c) Recover as much of the was eward discharged as possible for proper disposal, including any wash down ater; and, - (d) Mitigate the impact of the SSO. Staff recommended the city Council approve and adopt the West Jordan Wastewater Division Sanitary Sewe Janag aent Plan. Wendell Rigby turned the time over to Craig Frisbee. Craig Frisbee reported that the West Jordan Wastewater Division Sanitary Sewer Management Plan was developed by City staff in conjunction with the State and the Environmental Protection Agency. This plan was intended to provide consistent and best practices approach for all manicipals. He said the City had already met these guidelines. MOTION: Councilmember Stoker moved to adopt the West Jordan Wastewater Division Sanitary Sewer Management Plan, Resolution 13-172. The motion was seconded by Councilmember Nichols. A roll call vote was taken | Councilmember Hansen | Yes | |--------------------------|-----| | Councilmember Killpack | Yes | | Councilmember McConnehey | Yes | | Councilmember Nichols | Yes | | Councilmember Southworth | Yes | | Councilmember Stoker | Yes | | Mayor Johnson | Yes | #### The motion passed 7-0. ## DISCUSSION AND POSSIBLE ACTION REARDING THE COMMUNITY BRANDING VIDEO AND CITY LOGO IDEAS Richard L. Davis said on January 18, 2013, the City Council communicated its unified desire to move forward with the creation of a branding strategy. This branding strategy would include but not be limited to the creation of a new City logo and slogan. It was proposed by the City Manager at the time that the creation of a new logo and slogan should be a part of a more comprehensive shategy to address community branding and marketing. The City was currently working with wide production company to create a 3-5 minute community branding video as well as a 30-second version. The project included shooting footage at various locations, preparing graphics, editing, and exporting to the final format. The mal video would be shown at the Chamber's 'Share the Magic' event January 26, 201 Design work was also under by with a graphic artist with expertise in strategic logo creation to design a logo to identify and market the City of West Jordan. The logo would be used on all materials produced by and for the City including signage, printed materials, advertisements, products, website, e-mails, letterhead and other materials. Staff would use the materials with the current logo to avoid waste. He said the Council approved the expenditure up to \$25,000.00 as part of the 2013-2014 Budget. Staff was looking for Council's support of the direction the video was heading as well as feedback on the logo design. The video and logo was presented and distributed at the meeting. Those in attendance reviewed the proposed video. Richard L. Davis acknowledged and complemented all those who worked on this project. MOTION: Councilmember Killpack moved to approve the video as presented through the branding process. The motion was seconded by Councilmember Stoker and passed 7-0 in favor. Bryce Haderlie reviewed the proposed logo's and webpage headers (see attachment to minutes): Bryce Haderlie asked three questions of the Council: - 1) Are we happy with the current logo? - 2) Do we want to move in a new direction? - 3) Do we want to refine what we currently have Mayor Johnson asked the Council if they would be to proceed with an updated logo. Councilmember McConnehey wanted to conclude you the current logo or at least incorporate aspects of the current logo into a new of Councilmember Stoker was in favor of changing the count logo. He indicated that people thought the current logo was children and contonish. He felt the proposed pioneer logo did not present West Jordan as a modern City. Councilmember Killpack remaded everyone that we are the 'City of West Jordan' not 'West Jordan City' which the of the logos relected, but agreed with changing the logo. Mayor Johnson agreed with Councilmenter killpack. It was determined that the majority of the Council agreed the logo should be changed, with none of the carrents proposed togo being totally acceptable. Council and staff discussed altength the options for possibly changing the logo. Mayor Johnson suprested that maybe staff could bring back changes made by Council and possibly have three of them placed on the website for public comment in the future. The following were concepts ideas from each of the Council. #### Councilmember Stoker: - Against pioneer style logo - Against logo with just the 'W' - Preferred Concept 4.1 and 4.3 #### Councilmember Southworth: • Preferred Concept 4.1 and 4.3 color - Mountains to the West, not to the East - Old logo portrayed where the City sat geographically in the valley - Versatility of the logo for all departments - River needs to be reconfigured The Council and staff commented on possible changes: Circle and Arch with shorter mountain/Oquirrh mountain range, words without the circle aring the darker blue color, etc. #### Councilmember Nichols: • Concept 4.1 and 4.3 (would like to include an Airplane) #### Councilmember Killpack: - Would like a concept showing some geen. - Mountains should show peaks along the very do not dip down) #### Councilmember Hansen: - Against all of the proposed log - Against all the blue - Incorporate something that incorporate West Jordan #### Councilmember McConneb - Do not use city ha - Two tone brown is se some of the coursepts to update the current logo - Against all of the proposed logos MOTION: Mayor Johnson moved to suspend the rules to allow additional comments. The motion was seconded by Councilmember Southworth and passed 7-0 in favor. Council Member Dect Jeff Haaga liked Concept 4.3, with the color as it appeared on his iPad. Mayor Elect Kim Rolfe expressed his appreciation to those involved in trying to the brand the City. He liked Concept 4.3, but with the river running vertical. Mayor Johnson also expressed her thanks to all those involved in the branding and logo process. She reviewed the proposed changes. - Concept 4.1 - Concept 4.3 - New concepts and additions - Focus more on innovation/aviation - Change the mountains Oquirrhs rather than Wasatch - Important to have geography correct - New colors to incorporate additional colors (green) - Concepts to update the current logo - No buildings/no pioneer heritage/no W without the J - Font in concept 4.3/and possibly others The Council reviewed the options and provided further direction for staff to bring back with other concepts to consider. The Council agreed to wait to unveil the logo until the time was appropriate. But, agreed the video could be shared at the 'Share the Magic'event. #### VIII. REMARKS #### **EXPRESSION OF 'THANKS'** Mayor Johnson expressed her 'thanks' to Members of the Council and staff. She appreciated the efforts on behalf of the try #### GRATEFUL FOR THE OPPORTUNITY TO SERVE Councilmember Killpack also expressed his chanks' to the Mayor and Members of the Council and staff. He was water for the apportunity to serve the City. He reviewed some of his concerns, and toped certain process is would change in the future. #### 'THANKS' Richard L. Davis expressed thanks' to Mayor Johnson and Councilmember Killpack for the opportunit to work with both of them. #### IX. ADJURN MOTION: Mayor Johnson moved to adjourn. The motion was seconded by Council makes Southworth and passed 6-1 in favor with Councilmember McConnehey casting the negative vote. The meeting adjourned at 9:26 p.m. The content of the minutes is not intended, nor are they submitted, as a verbatim transcription of the meeting. These minutes are a brief overview of what occurred at the meeting.